A New Multiphase CFD Erosion Model for Predicting Material Erosion from Sand Slurries NETL 2021 Virtual Workshop on Multiphase Flow Science Amy B. McCleney, Ph.D. Senior Research Engineer Southwest Research Institute (SwRI) Amy.mccleney@swri.org ## Dynamic process that causes material removal from a target surface due to impingement of fast-moving solid particles #### **Sand Control Screen** (Porous Metal Filters 2021) Vehicle Operating in a Desert Environment (Friedrich 2015) **Powder Abrasive Cleaning** (Chemours 2020) ## **Erosion Prediction** - Can typically be accomplished either through testing programs or with computational fluid dynamics (CFD) multiphase modeling efforts - Testing can generally be: - expensive - time-consuming - limited in terms of conditions that the facility can handle - Computational modeling of erosion is a low-cost alternative to testing for preliminary design analysis, but models: - are semi-empirical - have a low degree of accuracy ## **Computational Erosion Prediction** #### **Parameters Selected for Particle Erosion Models** A review of 28 different erosion models provided 33 different input parameters On average only 5 parameters are used per model | Parameters Selected for Particle Erosion Models | | | | | | | | |---|-------------------------------|--|--|--|--|--|--| | Erodent | Target | Fluid Flow | | | | | | | • Density | • Density | Impact angle | | | | | | | Hardness | Hardness | Impact angle maximum wear | | | | | | | Moment of inertia | Flow stress | Kinetic energy transfer from | | | | | | | Roundness | Young's modulus | particle to target | | | | | | | Single mass | Fracture toughness | Temperature | | | | | | | • Size | Critical plastic strain | | | | | | | | Velocity | Depth of deformation | | | | | | | | Rebound velocity | Incremental strain per impact | | | | | | | | Kinetic energy of particle | Thermal conductivity | | | | | | | | | Melting temperature | | | | | | | | | Enthalpy of melting | | | | | | | | | Cutting energy | | | | | | | | | Deformation energy | | | | | | | | | Erosion resistance | | | | | | | | | Heat capacity | | | | | | | | | Grain molecular weight | | | | | | | | | Weibull flaw parameter | | | | | | | | | Lamé constant | | | | | | | | | Grain diameter | | | | | | | | | | | | | | | | ## Objective Improve and create a new CFD erosion model by determining the main contributing factors that influence erosion using laboratory-based experiments to refine CFD erosion modeling Eroded test articles from testing efforts at SwRI ## Combination of Validation Testing and Modeling Effort Recirculating Particle Erosion Test Facility – Jet Impingement Tests Amy.mccleney@swri.org #### **2013 Study** Angle of impact Carrier fluid viscosity Carrier fluid velocity Particle concentration Particle size Material type #### **2019 Study** Particle hardness Particle breakdown Material type Material hardness Impact velocity Turbulence Carrier fluid velocity Carrier fluid flow rate ## Technical Approach #### Combination of Experimental Testing and Computational Modeling Effort MECHANICAL ENGINEERING ## Test Facility Configuration #### CAD Model of Test Section Arrangement #### Facility Integration | Particle
Type | Particle Mean
Diameter | Coupon Type | Flow Rate | Particle
Concentration | Carrier Fluid Viscosity | Angle of Impact | |------------------------------|--|--|--|--|-------------------------|---------------------------------| | Silicon
Carbide
Quartz | 89 μm (150-grit)
63 μm (220-grit)
37 μm (280-grit) | Inconel 625
316 Stainless Steel
304 Stainless Steel
6061 Aluminum | 12.5 gpm
13.8 gpm
15 gpm
17.5 gpm
20 gpm | 1,200 ppm
2,500 ppm
5,000 ppm
7,500 ppm | I cP
I0 cP | 20°
40°
60°
80°
90° | - 96-hour test duration - Test samples pulled approximately 24 intervals - Particle size distribution measurement - High-resolution images of particles and coupons #### **Silicon Carbide Particles** #### **Eroded 316 Stainless Steel** ## PIV Test Configuration - P-cymene - 4.5 Watts - 200 mm macro lens - 2000 fps - 0.2 ms exposure - 1024 x 1024 resolution - I.5 GPM MECHANICAL ENGINEERING ## CFD Approach - Analysis conducted in ANSYS[®] Fluent[®] - Eulerian-Lagrangian approach - Using discrete phase modeling (DPM) - Stochastic tracking - C-based user-defined macro analyzed localized erosion rates (kg/m²-s) at wall boundaries of interest #### **Multiphase Model Integration** - I. Single-phase model only - 2. Discrete phase model (DPM) with constant-sized particles - 3. DPM with particle size distribution - 4. Review default erosion models - 5. Integrate SwRI erosion model ## **Experimental Program Results** #### Amy.mccleney@swri.org #### Particle Size Reduction Results #### Mass Loss Results #### Slip Velocity Results **MECHANICAL ENGINEERING** 13 ### **New Erosion Model** #### Equation takes the following form: $$SE = Kv^n D_p^x B^y f(\alpha) C_0$$ $$SE = \frac{ER_{erosion}A_{face}}{\dot{m}_p}$$ - SE = specific erosion (unitless) - *K* = constant coefficient (unitless) - V = velocity (m/s) - D_p = particle size (µm) - B = Brinell hardness = SI form (unitless) - $f(\alpha)$ = impact angle function (degrees) - α = impact angle (degrees) - C_0 = concentration (ppm) - n, x, y = constants (unitless) - $ER_{erosion}$ = erosion rate (kg/m²-s) - A_{face} = surface area of the impacted wall (m²) - \dot{m}_p = mass flow rate of the impacting stream of particles (kg/s) **New Model:** $$SE = 2.3 \times 10^{-17} (0.9978 v - 0.0016)^{2.708} D_p^{1.093} B^{-0.379} f(\alpha) C_0$$ $$f(\alpha) = 9.37\alpha - 42.295\alpha^2 + 110.864\alpha^3 - 175.804\alpha^4 + 170.137\alpha^5 - 98.398\alpha^6 + 31.211\alpha^7 - 4.11\alpha^8$$ For $$C_0 < 1,570 \ ppm$$ $$C_0 = 9 \times 10^{-16} C - 5 \times 10^{-13}$$ For $C_0 \ge 1,570 \ ppm$ $$C_0 = 8 \times 10^{-16} C - 2 \times 10^{-13}$$ | Erosion Model | Minimum
Erosion Rate
(lbm/ft ² -s) | Maximum
Erosion Rate
(lbm/ft ² -s) | Average
Erosion Rate
(lbm/ft ² -s) | Percent Difference from Experimental Results | |----------------|---|---|---|--| | Experimental | | | 3.10 × 10 ⁻⁷ | | | Fluent Default | 1.46 × 10 ⁻¹⁰ | 5.42 × 10 ⁻⁹ | 1.00 × 10 ⁻⁹ | -100% | | Finnie | 1.70 × 10 ⁻⁷ | 4.99 × 10 ⁻⁶ | 1.50 × 10 ⁻⁶ | 385% | | McLaury | 3.51 × 10 ⁻⁷ | 1.19 × 10 ⁻⁵ | 2.50 × 10 ⁻⁶ | 708% | | Oka | 4.24 × 10 ⁻⁸ | 1.89 × 10 ⁻⁶ | 5.00 × 10 ⁻⁸ | 620% | #### Comparison to Validation Data ## Summary and Next Steps - Validation testing program undertaken to help improve erosion prediction computationally - Large dataset collected, which helps generate empirical correlations that were integrated into the CFD software to calculate localized erosion rates - New model demonstrated a 28% agreement with validation data, showing an 25× improvement over commercial software Currently validating model accuracy on complex geometries # Questions? Amy.mccleney@swri.org